
Building Vocabulary: About Vocabulary Development – Read About Read Alouds
© 2010 Teachscape/CIRCLE Page 1 of 3

Vocabulary	
 Activities:	
 Story	
 Extensions	

These	
 vocabulary	
 activities	
 are	
 story	
 extenders	
 designed	
 to	
 extend	
 and	
 deepen	
 children’s	
 knowledge	
 of	
 the	
 rare	

words	
 found	
 in	
 texts	
 read	
 aloud.	
 These	
 activities	
 also	
 feature	
 opportunities	
 for	
 children	
 to	
 give	
 elaborated	

responses	
 or	
 more	
 extensive	
 dialogue.	
 	

Note:	
 These	
 activities	
 were	
 adapted	
 with	
 permission	
 from	
 the	
 Developing	
 Talkers:	
 Pre-­‐K	
 ©	
 supplemental	

lessons.	
 	

Examples/Non-­‐Examples	

Children	
 talk	
 about	
 pictures	
 and	
 determine	
 if	
 picture	
 cards	
 are	
 examples	
 of	
 a	
 vocabulary	
 word.	

MATERIALS:	
 Picture	
 cards	
 (4	
 to	
 8	
 cards)	

1. Choose	
 vocabulary	
 word(s)	
 to	
 teach.
2. Choose	
 an	
 assortment	
 of	
 pictures	
 to	
 show	
 the	
 children.

(Clipart	
 libraries	
 are	
 great	
 sources	
 for	
 free	
 child	
 friendly
pictures.)	
 Some	
 pictures	
 should	
 be	
 examples	
 and	
 others
should	
 be	
 non-­‐examples.

3. Try	
 to	
 include	
 pictures	
 that	
 will	
 help	
 children	
 deepen
their	
 understanding	
 of	
 the	
 word.	
 By	
 talking	
 about	
 what
the	
 word	
 is	
 and	
 what	
 it	
 is	
 not,	
 this	
 gives	
 children	
 an
opportunity	
 to	
 clarify	
 their	
 understanding	
 of	
 the	
 word’s
meaning.

4. Show	
 one	
 picture	
 at	
 a	
 time	
 and	
 have	
 children	
 talk	
 about
what	
 they	
 see.

5. Ask	
 children	
 if	
 it	
 is	
 an	
 example	
 or	
 non-­‐example	
 of	
 the
word.	
 Tell	
 children	
 if	
 it	
 is	
 an	
 example	
 to	
 put	
 their	
 thumb
up	
 and	
 say	
 the	
 word.	
 If	
 it	
 is	
 a	
 non-­‐example	
 tell	
 children
to	
 put	
 their	
 thumb	
 down	
 and	
 say	
 nothing.

6. Ask	
 at	
 least	
 on	
 child	
 to	
 explain	
 their	
 answer.
7. Have	
 children	
 lay	
 the	
 example	
 cards	
 in	
 one	
 column	
 and

lay	
 the	
 non-­‐examples	
 in	
 another.	
 To	
 wrap	
 up	
 the	
 activity,
give	
 a	
 name	
 to	
 each	
 category.
Variation:	
 For	
 some	
 verbs	
 and	
 modifiers,	
 you	
 can	
 make
the	
 activity	
 more	
 playful	
 by	
 asking	
 children	
 to	
 act	
 out	
 the
word	
 instead	
 of	
 put	
 their	
 thumb	
 up.

Act–It–Out	

Children	
 act	
 out	
 vocabulary	
 words	
 and	
 practice	
 using	
 the	
 word.	

MATERIALS:	
 No	
 materials	
 or	
 simple	
 classroom	
 materials	
 may	
 be	
 needed	
 as	
 props	

1. Teacher	
 uses	
 a	
 child-­‐friendly	
 definition	
 to	
 explain	
 the
meaning	
 of	
 a	
 vocabulary	
 word.

2. Teacher	
 demonstrates	
 acting	
 out	
 the	
 word.
3. Next	
 the	
 teacher	
 asks	
 the	
 children	
 to	
 act	
 out	
 the	
 word

with	
 the	
 teacher.	
 This	
 might	
 occur	
 one	
 child	
 at	
 a	
 time	
 or
all	
 students	
 can	
 act	
 out	
 together.

4. As	
 children	
 are	
 acting	
 out	
 the	
 word,	
 teacher	
 uses	
 the
target	
 word	
 to	
 describe	
 children’s	
 actions.

5. Ask	
 at	
 least	
 one	
 child	
 to	
 explain	
 why	
 they	
 acted-­‐it-­‐out
the	
 way	
 they	
 did.

Variation	
 1:	
 	
 You	
 can	
 act	
 out	
 words	
 that	
 are	
 opposites	
 or	

examples	
 and	
 non-­‐examples	
 to	
 differentiate	
 the	
 target	

word	
 from	
 other	
 words.	
 	

Variation	
 2:	
 You	
 can	
 use	
 this	
 as	
 a	
 team	
 game.	
 Divide	
 the	

group	
 into	
 two	
 teams	
 of	
 two.	
 Tell	
 the	
 children	
 to	
 clap	
 if	

they	
 know	
 how	
 to	
 act	
 it	
 out	
 a	
 vocabulary	
 word	
 the	

teacher	
 names.	
 The	
 child,	
 who	
 claps	
 first	
 leads	
 their	
 team	

in	
 acting	
 out	
 the	
 word.	
 Continue	
 playing	
 until	
 all	
 target	

vocabulary	
 have	
 been	
 acted	
 out	

Variation	
 3:	
 You	
 can	
 support	
 children’s	
 acting	
 by	

providing	
 picture	
 cards	
 that	
 help	
 them	
 better	
 understand	

the	
 concept.	

Example	

If	
 teaching	
 the	
 word	
 munch,	
 use	
 pictures	
 of:	

Cracker	
 (thumb	
 up	
 +	
 say	
 “munch”)	

Milk	
 (thumb	
 down	
 –	
 have	
 to	
 drink)	

Carrot	
 (thumb	
 up	
 +	
 say	
 “munch”)	

Pretzel	
 (thumb	
 up	
 OR	
 act	
 out	
 munching)	

Yogurt	
 (thumb	
 down	
 –	
 just	
 swallow)	

Building Vocabulary

Read About Read Alouds
Vocabulary Activities

Building Vocabulary pt. 2

DEVELOPING TALKERS: PRE-K TEACHER MANUAL

Building Vocabulary: About Vocabulary Development – Read About Read Alouds
© 2010 Teachscape/CIRCLE

Page 2 of 3

	

	
 Multiple	
 Examples	
 with	
 Questions	

Children	
 will	
 think	
 deeply	
 about	
 a	
 vocabulary	
 word	
 through	
 questions	
 and	
 relating	
 to	
 personal	
 experiences.	

MATERIALS:	
 Picture	
 cards	
 that	
 all	
 represent	
 the	
 same	
 word	
 in	
 different	
 contexts	
 (3-­‐4	
 	
 cards)	

1. Select	
 several	
 pictures	
 that	
 represent	
 the	
 target	
 word	
 in	

different	
 contexts.	
 Select	
 some	
 contexts	
 children	
 will	
 be	

familiar	
 with	
 and	
 a	
 few	
 they	
 may	
 have	
 less	
 background	

knowledge	
 about.	
 	
 	

2. For	
 each	
 picture,	
 ask	
 simple	
 and	
 complex	
 thinking	

questions	
 that	
 will	
 bring	
 a	
 clearer	
 meaning	
 about	
 the	

contexts	
 in	
 which	
 they	
 might	
 hear	
 or	
 use	
 the	
 target	

words.	
 	

3. For	
 contexts	
 children	
 are	
 likely	
 to	
 be	
 familiar	
 with,	
 you	

might	
 ask	
 children	
 to	
 make	
 a	
 personal	
 connection	
 with	

the	
 target	
 word	
 with	
 a	
 linking	
 prompt.	

	

	

	

	

	
 Semantic	
 Web	
 	

Children	
 will	
 create	
 a	
 web	
 of	
 knowledge	
 on	
 a	
 theme	
 and	
 the	
 teacher	
 will	
 help	
 them	
 incorporate	
 related	
 target	
 vocabulary	

words.	
 	
 	
 	

MATERIALS:	
 Chart	
 paper	
 or	
 large	
 dry	
 erase	
 board,	
 markers	

1. Select	
 a	
 topic	
 that	
 student	
 have	
 some	
 prior	
 knowledge	

about	
 but	
 is	
 also	
 being	
 studied	
 or	
 read	
 about.	
 Write	
 the	

topic	
 in	
 a	
 circle	
 in	
 the	
 center	
 of	
 the	
 paper.	

2. In	
 a	
 brainstorming	
 session,	
 ask	
 student	
 to	
 think	
 of	
 as	

many	
 words	
 as	
 they	
 can	
 related	
 to	
 the	
 theme.	
 	

3. As	
 students	
 think	
 of	
 related	
 words,	
 discuss	
 each	
 word	

and	
 have	
 students	
 explain	
 how	
 it	
 relates	
 to	
 the	
 theme.	
 	

4. After	
 discussing	
 the	
 word,	
 draw	
 a	
 line	
 from	
 the	
 central	

theme	
 word	
 and	
 write	
 the	
 word	
 on	
 the	
 chart	
 paper.	
 	

5. The	
 teacher	
 tells	
 students	
 a	
 category	
 that	
 the	
 word	
 fits	

into,	
 writes	
 the	
 category	
 above	
 the	
 word	
 and	
 draw	
 a	

circle	
 for	
 this	
 new	
 category.	
 	

6. Ask	
 students	
 if	
 they	
 can	
 think	
 of	
 any	
 other	
 words	
 that	

fit	
 that	
 category.	
 If	
 so,	
 discuss	
 and	
 record	
 those	
 words.	

If	
 not,	
 ask	
 students	
 to	
 think	
 of	
 any	
 words	
 related	
 to	
 the	

central	
 topic	
 and	
 continue	
 creating	
 new	
 categories.	
 	
 	

7. If	
 students	
 do	
 not	
 think	
 of	
 the	
 target	
 vocabulary	
 on	

their	
 own,	
 ask	
 pointed	
 questions	
 to	
 elicit	
 the	
 words.	

8. When	
 students	
 have	
 thought	
 of	
 all	
 the	
 words	
 they	
 can	

related	
 to	
 the	
 central	
 theme,	
 review	
 all	
 the	
 categories.	

	

	

	

Example	

Questions/prompts	
 to	
 help	
 with	
 children	
 process	
 a	

deeper	
 understanding	
 for	
 the	
 word,	
 ship	
 include:	

Describe	
 what	
 you	
 see	
 on	
 this	
 ship.	
 	

Do	
 you	
 know	
 any	
 parts	
 of	
 a	
 ship?	

Where	
 is	
 this	
 ship?	

Tell	
 me	
 about	
 a	
 time	
 when	
 you	
 have	
 seen	
 a	

ship.	

After	
 reading	
 an	
 informational	
 text	
 about	
 plants,	
 a	

semantic	
 web	
 can	
 be	
 used	
 to	
 elicit	
 the	
 following	

target	
 words:	
 plant,	
 root,	
 weeds,	
 soil	

Plants	

Types	
 of	

plants:	
 	

roses,	
 weeds,	

grass,	
 trees	

Things	
 plants	

need	
 to	
 grow:	
 	

soil,	
 water,	

sun,	
 fertilizer	

Parts	
 of	
 a	

plant:	
 	

root,	
 stem,	

leaf,	
 9lower	

DEVELOPING TALKERS: PRE-K TEACHER MANUAL

Building Vocabulary: About Vocabulary Development – Read About Read Alouds
© 2010 Teachscape/CIRCLE

Page 3 of 3

	

	
 Draw	
 and	
 Write	
 Vocabulary	
 Prompt	
 	

Children	
 will	
 draw	
 and	
 write	
 about	
 a	
 target	
 word	
 using	
 a	
 sentence	
 stem	
 or	
 writing	
 prompt.	
 	

MATERIALS:	
 Vocabulary	
 journals	
 or	
 paper	

1. Select	
 a	
 target	
 word	
 that	
 student	
 have	
 some	
 prior	

knowledge	
 about.	
 	

2. Write	
 a	
 sentence	
 stem	
 or	
 writing	
 prompt	
 that	
 includes	

the	
 target	
 word	
 and	
 asks	
 children	
 to	
 link	
 the	
 word	
 to	

their	
 past	
 or	
 future	
 experiences.	
 	

3. Model	
 drawing	
 and	
 writing	
 about	
 your	
 own	
 personal	

experience	
 with	
 the	
 target	
 word.	
 Think	
 aloud	
 as	
 you	

draw	
 and	
 write.	
 	

4. Explain	
 to	
 children	
 that	
 they	
 can	
 draw,	
 write	
 their	
 own	

way,	
 or	
 ask	
 you	
 to	
 help	
 them	
 write	
 their	
 ideas.	

5. As	
 children	
 draw,	
 offer	
 to	
 take	
 their	
 dictations	
 and	

write	
 their	
 words	
 at	
 the	
 top	
 or	
 bottom	
 of	
 their	
 paper.	

Write	
 exactly	
 what	
 the	
 child	
 says	
 and	
 say	
 each	
 word	
 as	

you	
 write.	
 	

6. Read	
 the	
 child’s	
 dictation	
 and	
 point	
 to	
 each	
 word	
 as	

you	
 write.	
 	

	

7. Ask	
 the	
 student	
 to	
 read	
 their	
 dictation	
 aloud	
 with	
 you.	

	

Use	
 this	
 sentence	
 stem	
 with	
 the	
 target	
 word	
 surprise.	
 	

I	
 was	
 surprised	
 when	
 ____.	
 	

	

I	
 was	
 surprised	
 when	
 my	
 friend	
 gave	
 me	
 a	
 balloon!	

